Software Technology Support Center

Why Software Projects Fail

Dr. Randall Jensen

Les Dupaix

Software Technology Support Center

Hill AFB, UT

Project success rate

CHAOS Success rate definitions

OGDEN AIR LOGISTICS CENTER

Success

 Produced acceptable results delivered close to on-time and on-budget

Challenged

 Delivered software product significantly over budget and/or schedule

 Failed to deliver any usable result within budget or schedule constraints

Software problems are not new

- Unreliable
- Late delivery
- Modification costs prohibitive
- Impossible to maintain
- Inadequate performance
- Product exceeds budget costs

Reasons for project failure

OGDEN AIR LOGISTICS CENTER

ADVERTISED

- Immature technology
- Inadequate requirements
- Insufficient developer experience

COVERT

- Poor estimating and planning
- Hope (Pandora's paradox)


Repeatable things

OGDEN AIR LOGISTICS CENTER

- Development environment
- Productivity
- Minimum development time
 - Effective product size
 - Complexity
 - Paul Masson rule

Let's look at some proof

BIG productivity drivers


- Analyst capability
 - Management style
 - Motivation
 - Problem solving skills
 - Use of team methods
 - Working environment
- Application domain experience
- Automated tool support
- Programmer capability
- Use of modern practices

Capability shift (environment)


1996/2003 Productivity for Avionics and Unmanned Space

OGDEN AIR LOGISTICS CENTER


Aerospace Corp – Long etal 2004

1996/2003 Productivity Distributions for Ground and Mobile

OGDEN AIR LOGISTICS CENTER

Aerospace, Long et al, 2004

Common technology claim

OGDEN AIR LOGISTICS CENTER

If you use (new technology),

Productivity will improve by an order of magnitude

And

Defects will reduce to zero

There is always HOPE

Where would you focus effort?


Source: G. Weinberg, Quality Software Management, Vol. 3

Relative payoff

OGDEN AIR LOGISTICS CENTER

Source: G. Weinberg, Quality Software Management, Vol. 3


Repeatable things

OGDEN AIR LOGISTICS CENTER

- Development environment
- Productivity
- Minimum development time
 - Effective product size
 - Complexity
 - Paul Masson rule


Let's look at more proof

Historic project data

OGDEN AIR LOGISTICS CENTER


Source: Long, L. G. et al, 2004

Historic space project limits

OGDEN AIR LOGISTICS CENTER

Source: Long, L. G. et al, 2004


Three development variables

OGDEN AIR LOGISTICS CENTER

- Cost
- Schedule
- Scope

© Scott Adams, Inc./Dist. by UFS, Inc.

Developer can control any two

Historic note:

OGDEN AIR LOGISTICS CENTER


"More software projects have gone awry for lack of calendar time than for all other causes combined..."

F. P. Brooks, Jr., Mythical Man Month

Common estimate dilemma

Constraint analysis

OGDEN AIR LOGISTICS CENTER

Success and failure

determined by

 Expected cost and schedule determined by

Project plan

determined by

Cost and schedule ESTIMATES

determined by


Managers and/or Estimators

Key estimate factors

Elements for successful estimates

- Basic understanding of the requirements
- Ability to accurately size the deliverable product
- Assessment of the deliverable complexity
- Profile of the organization's delivery capability

Estimates are important

OGDEN AIR LOGISTICS CENTER

Without well thought out estimates, there is no firm basis for:

- Defining costs and schedules
- Making tradeoffs
- Associating development costs with the benefits
- Conforming to a budget or schedule
- THE PROJECT IS ALREADY OUT OF CONTROL!

Project success rate

Success definitions: 2nd look

OGDEN AIR LOGISTICS CENTER

Success

- Produced acceptable results delivered close to on-time and on-budget
- Challenged
- Delivered software product significantly over budget and/or schedule

Failed

 Failed to deliver any usable result within budget or schedule constraints

Conclusions

- Software project failures are primarily due to failed expectations
- Technology, requirements and experience are largely accounted for in resource estimates
- Failure ranking:
 - 1. Poor estimating and planning
 - 2. Hope (Not a management strategy)
 - 3. Immature technology
 - 4. Inadequate requirements
 - 5. Insufficient developer capability (Ebonians)

New estimating models?

- Lack of confidence in existing tools
 - Optimistic estimates
 - Unacceptable estimates
 - Skill
 - Experience
 - Integrity
- Aging tools
 - Quality data
 - Culture is constant
 - New models require validation
- Silver bullet
- New estimators?


Historic note:

OGDEN AIR LOGISTICS CENTER

We learn from experience that we don't learn from experience.

D. H. Lawrence

The End, or is it The Beginning?

(History does repeat itself)